

LID Cost Analysis

Savings and Profitability

LID is a comprehensive holistic technology involving new philosophies, principles, practices and processes.

No Cost Stuff

- 1. Site Design to Conserve Terrestrial Functions**
- 2. Disconnection**
- 3. Grading Techniques**
- 4. Distributed Controls**
- 5. Multifunctional Use of Space**
- 6. Less Grading and Clearing**

“Optimize the use of these smart design techniques”

Rain Gardens

Rain Garden Treatment Train Approach

Bioretention Cell

Flow Path

Grass Swale

Grass
Filter
Strip

Bioretention Cell

Storm Drain System

Somerset Cost Savings

- \$780,000 Total Cost Savings
 - Eliminated
 - Curb / Gutter \$350,000
 - 4 stormwater ponds \$650,000
 - Pipes / Structures \$150,000
 - Added
 - \$370,000 for Rain Gardens

Conventional Development

Multiple Systems

LID

Development

- Conservation
- Minimization
- Soil Management
- Open Drainage
- Rain Gardens
- Rain Barrels
- Pollution Prevention

- Disconnected
- Decentralized
- Distributed
- Multi-functional

Construction Cost Comparison

	<u>Patuxent Riding</u>		
		<u>Conventional</u>	<u>Low Impact</u>
<u>Grading /Roads</u>		\$ 569,698	\$ 426,575
<u>StormDrains</u>		\$ 225,721	\$ 132,558
<u>SWM Pond / Fees</u>		\$ 260,858	\$ 10,530
<u>Bioretention / Micro</u>		\$ -	\$ 175,000
<u>Total</u>		\$ 1,086,277	\$ 744,663
<u>Unit Cost</u>		\$ 14,679	\$ 9,193

SWM Construction Cost Comparison

A Comparison of Two Different Land Plans

PROJECTED RESULTS FROM TOTAL DEVELOPMENT

	Conventional Plan	Revised Green Plan
Total Site		
Lot Yield	358	375
Linear Feet - Street	21,770	21,125
Linear Feet - Collector Street	7,360	0
Linear Feet - Drainage Pipe	10,098	6,733
Drainage Sections (Inlets, Boxes, Headwalls)	103	79
Estimated Total Cost	\$4.6 million	\$3.9 million

ACTUAL RESULTS FROM PHASE ONE

	Conventional Plan	Green Plan
Total Site (engineer's estimate)		
Lot Yield	63	72
Total Cost	\$1,028,544	828,523
Cost Per Lot	\$16,326	\$11,507

ECONOMIC AND OTHER BENEFITS FROM LOW-IMPACT DEVELOPMENT

Higher Lot Yield	17 additional lots
Higher Lot Value	\$3,000 more per lot than competition
Lower Cost per Lot	\$4,800 less per lot
Enhanced Marketability	80 percent of lots sold in the first year
Added Amenities	23.5 acres of green space/parks
Recognition	National, state, and professional groups

TOTAL ECONOMIC BENEFIT

More than \$2.2 million in savings.

LID Practices (No Limit!)

*“Creative Techniques
to Treat, Use, Store, Retain, Detain and Recharge”*

- **Bioretention / Rain Gardens**
- **Strategic Grading**
- **Site Finger Printing**
- **Resource Conservation**
- **Flatter Wider Swales**
- **Flatter Slopes**
- **Long Flow Paths**
- **Tree / Shrub Depression**
- **Turf Depression**
- **Landscape Island Storage**
- **Rooftop Detention /Retention**
- **Roof Leader Disconnection**
- **Parking Lot / Street Storage**
- **Smaller Culverts, Pipes & Inlets**
- **Alternative Surfaces**
- **Reduce Impervious Surface**
- **Surface Roughness Technology**
- **Rain Barrels / Cisterns / Water Use**
- **Catch Basins / Seepage Pits**
- **Sidewalk Storage**
- **Vegetative Swales, Buffers & Strips**
- **Infiltration Swales & Trenches**
- **Eliminate Curb and Gutter**
- **Shoulder Vegetation**
- **Maximize Sheet flow**
- **Maintain Drainage Patterns**
- **Reforestation**
- **Pollution Prevention.....**

Suburban Development

- Bioretention / Rain Gardens
- Strategic Grading
- Site Finger Printing
- Resource Conservation
- Flatten Wider Swales
- Flatten Slopes
- Long Flow Paths
- Tree / Shrub Depression
- Turf Depression
- Landscape Island Storage
- Roof Leader Disconnection
- Smaller Culverts, Pipes & Inlets
- Alternative Surfaces
- Reduce Impervious Surface
- Surface Roughness Technology
- Rain Barrels / Cisterns / Water Use
- Catch Basins / Seepage Pits
- Vegetative Swales, Buffers & Strips
- Infiltration Swales & Trenches
- Eliminate Curb and Gutter
- Shoulder Vegetation
- Maximize Sheet flow
- Maintain Drainage Patterns
- Reforestation.....
- Pollution Prevention.....

“Creative Techniques to Treat, Use, Store, Retain, Detain and Recharge”

LID

GREENHORNE & O'MARA, INC.
1000 WASHINGTON ROAD, GREENWELL, MARYLAND, 21782
TEL: 301-261-2300 FAX: 301-261-2301
WWW.GHO.COM

Development

- Conservation*
- Minimization*
- Soil management*
- Open Drainage*
- Rain Gardens*
- Rain Barrels*
- Pollution*
- Prevention*

1. Conservation

- Local Watershed and Conservation Plans
 - Forest (Contiguous and Interior Habitat)
 - Streams (Corridors)
 - Wetlands
 - Habitats
 - Step Slopes
 - Buffers
 - Critical Areas
 - Parks
 - Scenic Areas
 - Trails
 - Shorelines
 - Difficult Soils
 - Ag Lands
 - Minerals

**Cluster
Development
Conservation
Design**

2 dwelling units/acre gross density
2 dwelling units/acre net density
12 dwelling units on 6 acres

2 dwelling units/acre gross density
4 dwelling units/acre net density
12 dwelling units on 3 acres

<http://www.extension.umn.edu/distribution/naturalresources/>

Village Homes

Davis, CA

Natural drainage swales

Savings: \$800/lot
leveraging green
space, crop sales,
coolth, quality of
life, market value.

Prairie Crossing

- \$1.4 M saved in infrastructure
 - | Narrower streets
 - | Natural drainage

- 50% reduction in energy
- % of each home sale goes to Liberty Prairie Foundation

Prairie Crossing

Grayslake, Illinois

- Reduced density from 1500 lots to 317
- 150 acres of farmland
- 3 land planning types:
 - | Large lot
 - | Cluster
 - | Neo-traditional

2. Minimize Impacts

- Minimize Clearing
- Minimize Grading
- Save A and B soils
- Limit lot Disturbance
- Soil Amendments
- Alternative Surfaces
- Reforestation
- Disconnect
- Reduce pipes, curb and gutters
- Reduce Impervious Surfaces

Save Trees

Limited Lot Disturbance

Site Fingerprinting

LID

Conventional
Approach

The National Arbor Day Foundation

*The National
Association of Home
Builders*

*Kelly Woods by
Residential Development Group
Crystal Lake, Ill.*

Save Trees

Limited Lot Disturbance

Site Finger Printing

Conventional
Approach

LID

On-lot Conservation Issues

Vegetation / Soils / Drainage / etc.

- Infrastructure Conflicts
 - Roadway Requirements
 - Min. / Max Grades and Slopes
 - Right-of-Way
 - Utility Easements
 - Driveway Slopes / Locations
 - Setbacks (Buildings / Septic Systems)
 - Drainage Courses (Location and Safety)

On-lot Conservation Issues

Vegetation / Soils / Drainage / etc.

- Construction Techniques
 - Avoid Construction Damage
 - Protect roots
 - Type and Age of Trees
 - Hydrology

3. Maintain Time of Concentration

- Open Drainage
- Use green space
- Flatten slopes
- Disperse drainage
- Lengthen flow paths
- Save headwater areas
- Vegetative swales
- Maintain natural flow paths
- Increase distance from streams
- Maximize sheet flow

***Saving Existing
Forested Areas To
Treat Runoff***

***Berms
Depressions
Sheet flow***

4. Storage, Detention & Filtration

“LID IMP’s”

- Uniform Distribution at the Source
 - Open drainage swales
 - Rain Gardens / Bioretention
 - Smaller pipes and culverts
 - Small inlets
 - Depression storage
 - Infiltration
 - Rooftop storage
 - Pipe storage
 - Street storage
 - Rain Water Use
 - Soil Management**

**District Administration
Office, Göppingen**

Project Data:

- **Size: 12,850 sqf**
- **Soil depth: 3"-8"**
- **Plant level: sedum with semi-intensive planting-islands**
- **Construction year: 1990**

Project Data:

- **Total size: about several 10,000 sq. ft. extensive and intensive roof vegetation**
- **Soil depth: 3"-25"**
- **Plant level: from sedum, shrubs and grasses up to large bushes and trees**
- **Construction year: 1996**

**Service Center,
Ostkreuz Berlin**

Project Data:

- **Size: 84,500 sqf**
- **Soil depth: 4"**
- **Plant level: sedum, shrubs, grasses**
- **Construction year: 1998**

Benefits of a Green Roof

(from ZinCo Roofgardens, The Green Roof Planning Guide)

Ecological Benefits

- Improvement of microclimate
- New habitat for plants, animals, and humans
- Retention of storm water reduces load on domestic drainage system
- Reduction of noise level due to less sound reverberation and improved sound insulation
- Retention of dust particles and nutrients from air and rain

Benefits of a Green Roof

(from ZinCo Roofgardens, The Green Roof Planning Guide)

Economic Benefits

- Increase in life expectancy of waterproofing by providing protection against temperature extremes and ultra-violet light
- Saving energy costs by improving by improving thermal insulation and ensuring more economical functioning of air-conditioning
- Better use of building plot (a green roof increases recreational area)
- Increase in property value

Rain Gardens

Typical Landscape Maintenance Practices

Depression
Storage

Rain Garden

Small Culvert

All green space can be designed to be hydrologically functional and treat runoff.

TYPICAL SECTION

(N.T.S.)

PROMOTE 8" x WITH 3-5"x2" OPENING SLOT FOR OVERFLOW AT INVERT 68.00

PERFORATED DETAILS

(N.T.S.)

PRINCE GEORGE'S COUNTY, MD DEPARTMENT OF ENVIRONMENTAL RESOURCES	
CITY OF MOUNT RAINGER BIO-RETENTION	
SCALE: As Shown	Sheet No. 01
DATE: Jan. 1999	Designed by: CWR C
	Drawn by: [unreadable]

**0.94 Acres @ \$29,000
\$30,000 / Ac.**

'98 5 14

NEW 60' RIGHT-OF-WAY

SERVICE 26 TO 75 RESIDENCES

LOW IMPACT RESULTS

- 28% LESS ASPHALT SURFACE
- 10-14% STORM WATER RUNOFF REDUCTION
- 125% INCREASE IN GREEN SPACE

NEW 66' RIGHT-OF-WAY

SERVICE MINIMUM 3000 AVERAGE DAILY TRIPS

LOW IMPACT RESULTS

- 26% LESS ASPHALT SURFACE
- 12-15% STORM WATER RUNOFF REDUCTION
- 125% INCREASE IN GREEN SPACE

Many of the features of the proposed standards are shown in Table 6-1. The table also includes features associated with the current standards being used in North Logan City for comparison purposes.

Table 6-1. Design Information for Existing and Proposed Roadway Standards in North Logan City, Utah.

Road Type	Collector (existing)	Collector (proposed)	Major residential (existing)	Major residential (proposed)	Minor residential (existing)	Minor residential (proposed)
ROW Width	66'	66'	60'	60'	50'	50'
Street Width	43'	32'	39'	28'	30'	25'
Landscape Area	NA	8.5' Each side	NA	8.5' Each side	NA	6' Each side
Drainage	Curb and gutter	Flat curb and swale (optional high-back curb)	Curb and gutter	Flat curb and swale	Curb and gutter	Flat curb and swale
Pedestrian Walkway	5' both sides	4' one side, 8' other side	4' both sides	5' both sides	4' both sides	4' both sides

Estimated costs associated with implementation of each of the proposed roadways are contained in Appendix D.

6.2 Standards

Optimizing Urban Soil Functionality

*Cross Section of Urban
Curb / Gutter / Yard*

*By engineering the soil media
composition, void space and
depth we can store, treat,
recharge and release runoff at
predevelopment levels.*

Side View

**Rain
Barrels**

***Total Water
Management***

Runoff Use

***Consumption
Reduction***

Save \$100 / yr.

My House

Rain Barrel

Rain Gardens

TYPICAL SECTION

ADAPTED: SHAWER/BALDWIN (1991)

PERIMETER SAND FILTER

3 0:17

Kettering Demonstration Project

“A Comprehensive Urban Retrofit and Outreach Program”

– Project Overview

– Goals / Objectives

- » Learning and understanding how to develop an effective public education program.

– Program Components

- » Partnerships
- » Structural Measures
- » Educational Units
- » Monitoring
- » Modeling

Educational Components

- Project Introduction
- Pre-program Survey
- Lawn Care
- Backyard Habitat
- Reporting Pollution Problems
- Recycling
- Household Hazardous Wastes
- Care Care
- Tree Planting
- Adopt a Stream
- Pollution Prevention

Media Used

- Direct Mailings
 - Letters / Brochures
- Library
- Community News Letters / Meetings
- Signs
- Community Organizations
- Workshops
- News Papers
- Other Public Announcements

Eugene T. Lauer
Director

Kettering

Community Demonstration Project

Eugene T. Lauer
Director

Kettering

Community Demonstration Project

Would you like to have great landscaping that attracts wildlife with less time, less money, and less harmful chemicals?

Come out to our Wild Acres workshop to learn how!

Date: Monday, October 20
Time: 7:00pm

Place: The Kettering Community Center

Each person that attends will receive a free copy of the Wild Acres manual.
For more information call Stephen Pappas at 443-777-1234.
An interpreter for the hearing impaired can be made available.

Parris N. Glendening
County Executive

Working Together
Cleaner, Healthier Community

Parris N. Glendening
County Executive

Working Together For A
Cleaner, Healthier Community

Did You Know:

Kettering residents discharge approximately 1,277 quarts of detergents each year to the local stream from car washing alone?

Approximately 2,533 quarts of oil are disposed of improperly in Kettering each year and have the potential to contaminate the stream?

Approximately 2,992 quarts of antifreeze are drained onto the streets of Kettering where it then runs directly into the stream?

Approximately 23,643 pounds of nitrogen have the potential of being washed off of Kettering lawns each year from fertilizer applications?

Approximately 80% of Kettering residents apply some form of chemical pesticides to their yards each year?

When our environmental education program began last summer, 58% of Kettering residents did not know that neighborhoods like Kettering cause water pollution?

The stream that flows through the eastern part of Kettering into the Northeast Branch is so polluted that it can support almost no aquatic life?

<u>Kettering Survey Response</u>		
<u>Questions</u>	<u>Pre Program</u>	<u>Post Program</u>
	%	%
Is urban Runoff a Problem?	58	40
Use Pesticides?	41	42
Use Herbicides?	30	56
Fertilize?		
Spring	43	46
Fall	40	44
Don't Recycle Antifreeze	25	24
Don't know how to report problems	72	55
Response Rate	36	15
Are you likely to adopt the programs?		94
Where Do You Get Your Information?	Lables	
	News Media	

Comparison of EMC at Site K3 for 1993 and 1996-1997

Pollutant	1993 Median	1996-1997 Median
Lead	11	10.7
Zinc	60	41.4
NH3	ND	0.12
BOD5	5.5	10.44
No2/NO3	0.45	0.26
TP	0.45	0.31
TKN	1.6	1.16
TSS	45	93
40% reduction in N02 / N03		
31% Reduction in TP		

Mean Monthly Nitrogen Concentration

(Est. from HSPF for 8-yr simulation)

Education Program Costs

Community Planner.....	\$41,616
Other Support Staff	\$11,250
Consultant Services	\$15,500
Publications / Copies	\$ 5,852
Mailings.....	<u>\$ 7,818</u>
Total	\$82,036

What We Learned About Public Educational Programs

- Socio-economic Factors
- Value of Reconnaissance Study
- Value and Use of Media
- Costs and Level of Effort
- Large Scale Applications
- Motivational Factors (Complex)
- Long Term Success
- Conclusions

How We Applied the Lessons

- New Focus and Goals for Outreach Programs
 - Stream Teams “Train the Trainers”
 - Targeted
 - Organizations / Institutions
- New Technology to Engage the Public
 - Low Impact Development
 - Onsite Controls / Rain Gardens

Current Education Programs

- Stream Teams
 - Community / Organizational Based Outreach
 - Program Components
 - Promote with Interested Parties
- Organizational Training and Programs
 - Environmental Groups
 - Institutions
 - Changing the way they do business

Stream Teams

Stream Survey Form

Schools

*Community
Organizations*

Stream clean up

Tree planting

*Environmental
Groups*

*Homeowners
Associations*

*Garden
Clubs*

A Reference Guide to Enhancing your Rain Garden

- **Education**
 - Responsibility**
 - Function**
 - O & M**
- **Enforcement**
 - Easements**
 - HOA**
 - Community Standards**
- **Economics**
 - Property Values**
 - Added Value**
 - Ease of Maintenance**